

Cybersecurity Assurance Testing Task Force

Mike Ahmadi Global Director, Critical Systems Security Synopsys Software Integrity Group

An Automobile Is The Result Of A Large Supply Chain

Malware attacks via communication channels

Attacks from downloaded apps and mobile apps

Sniffing user data through keypads

Malicious firmware update

Web browser attacks

Attacks on vehicle buses

Why We Need Standardized Testing

- Cybersecurity is an infinite space problem.
- It is only through the application of proper practices AND rigorous validation and verification that we can derive some level of cyber-assurance.
- The testing methods have to be rigorous, consistent, and equitable.

We Can Be Certain Testing Will Happen

- The "dark wizards" of the world of security research love to test your security.
- "I would do this even if I had to do if for free." – Billy Rios
- Security researchers are a good thing...
- ...yet it is better to find bugs before they do...or before the malicious hacker does.

About Testing: Ultimately It Comes Down To Who Is More Committed and Passionate

It Began With Procurement Language: Setting Expectations In The Supply Chain

- Give the supplier a list of cyber security requirements to follow
- Verify that what is delivered meets the requirements
- This needs to be achievable, consistent, and based on standards
- Must be a continual work in progress that is flexible enough to change over time.

Supply Chain Cyber Assurance - Supplier Requirements

Introduction

This document serves as a minimal set of requirements for any supplier providing network-connectable software, systems, or devices as part of a contractual bid to Fiat Chrysler Automobiles (hereinafter referred to as FCA). A description of the required methods by which features and functions of network-connectable devices are expected to be evaluated at the product level and tested for known vulnerabilities and software security weaknesses while also establishing a minimum set of verification activities intended to reduce the likelihood of exploitable weaknesses that could be vectors of zero-day exploits that may affect the device are articulated throughout this document. While this document serves as a minimal set of requirements, FCA expects that suppliers will remain conscious of the dynamic nature of cybersecurity and provide incremental improvements as needed, which FCA shall consider for inclusion in future versions of this document. Suppliers shall be required to provide FCA with any and all requested artifacts as evidence that the supplier is in compliance with stated requirements.

Scope

These requirements applies to (but is not limited to) the following:

Application software

Embedded software

Firmware

Drivers

Middleware

Operating Systems

The requirements in this document are derived from various industry standards, guidelines, and other documents including, but not limited to:

IEC 62443

ISO 27001

NIST SP 800-53

NIST SP 800-82

DHS Cyber Security Procurement Language for Control Systems

ISA EDSA

FIPS 140-2

Common Criteria Smartcard IC Platform Protection Profile

Mayo Clinic Technology and Security Requirements Procurement Language

UL 2900

The requirements in this document apply to devices, software or software services that will be referred to as "product" throughout this document. The product can be connected to a network (public or private) and may be used as part of a system. These requirements are applicable to products that contain Do we really need to have this here

The Need For Performance-based Cybersecurity Testing Standards

- Best practices standards lack specifics on verification of security from a performance basis.
- Security researchers (aka Hackers) are doing the verification after products are fielded in a manner that the manufacturers and end users cannot control.
- Performance-based cybersecurity testing standards are well aligned with how the automotive industry builds products.
- Setting expectations is both fair and sensible.

Expect what you inspect!

SAE Cybersecurity Assurance Testing Requirements Task Force **Timeline To Launch**

Mike Ahmadi is invited to lead SAE **Task Force**

Group formed under Vehicle Cybersecurity Systems Engineering Committee

SAE incorporated an official task force to

RSA: "Featherstone Working Group"

Face-to-face meeting (likely to merge with the SAE working group)

RSA Conference 2016 Moscone Center, San Francisco February 29 - March 4, 2016

add cybersecurity testing requirements to SAE standards

First official meeting took place

"Featherstone Working Group" first meeting:

Creation of a grassroots task force with multiple automotive industry stakeholders to address the need for cybersecurity testing standards

SAE International hosted a global discussion on vehicle cybersecurity

"SAE J3061™: Cybersecurity Guidebook for Cyber-Physical Vehicle Systems.'

Black Hat USA 2015:

The full story of how that Jeep was hacked

TEVEES18A1 SAE Cybersecurity Assurance Testing Task Force Charter

The members of this working group propose to establish a task force for the purpose of investigating Cybersecurity Assurance Testing. The charter of this task force is defined as follows:

- Develop appropriate SAE documentation for cybersecurity assurance testing and evaluation
- The task force shall become more familiar with what types of testing and evaluations are effective in measuring claims of cybersecurity development practices and mechanisms
- The task force shall work towards creating a consistent framework where all systems and components throughout the extended supply chain are evaluated with a common set of criteria
- The goal is to produce a common means of evaluation criteria wherein Stakeholders can sign off on the hardware and software configuration received with confidence that the expected level of cybersecurity evaluation criteria has been met.
- The subcommittee shall leverage existing work that has been previously accomplished by security experts and testing organizations

http://www.sae.org/servlets/works/committeeHome.do?comtID=TEVEES18A1

Our Approach – Existing Standards and Recommendations

SDL

Code decay over time – router

600% Increase In Unique Vulnerabilities Discovered In One Year

Vehicle Attack Surface Enumeration

Security Testing Technique	Security Testing Tool					
Review						
Network Sniffing	Dsniff, Ettercap, Kismet, Mailsnarf, Msgsnarf, Ntop, Phoss, SinFP, SMB Sniffer and Wireshark					
File Integrity Checking	Autopsy, Foremost, RootkitHunter, and Sleuthkit					
Target Identification and Analysis						
Application Security Testing	CIRT Fuzzer, Fuzzer 1.2, NetSed, Paros Proxy, and Peach					
Network Discovery	Autonomous System Scanner, Ettercap, Firewalk, Netdiscover, Netenum, Netmask, Nmap, P0f, Tctrace, and Umit					
Network Port and Service Identification	Amap, AutoScan, Netdiscover, Nmap, P0f, Umit, and UnicornScan					

Features

- Flexible Framework
- Utilizes Standards Definitions
- Can be automated
- Can be event driven or level driven

	4	D	E	F F	G	Н		J
Vulnerat 1	New	New	New				NEW	NEW
	<u>Identifier</u>	Zone	<u>Path</u>	Attack Narrative	CAPEC Categories	Associated CAPEC	CVE - Know Vulnerability	CWE - https://cwe.mitre.org/
Wireless 2								
	1		rf>bluetooth.rfchip.infotainmnet	Conduit for malicious/malformed attack payload to trigger other flaws. Exfiltration of	CATEGORY 345: Content Spoofing	CAPEC-148: Content Spoofing		
Target \				sensitive data or IP. Vector for malicious reprogramming or updates via physical	CATEGORY 255: Manipulate Data Structures	CAPEC-123: Buffer Manipulation		
				interception/man-in-the-middle attacks. Software flaws in hardware drivers or hardware	CATEGORY 2: Inducing Lockout	CAPEC-212: Functionality Misuse		
Passwoi 3				implementation leading to system-level control (e.g. 'Bad USB').	CATEGORY 513: Software			
Remote	2		vehicle.wifi>wifi.rfchip.infotainmnet.c	Wi-Fi auto-probing functionality. Network impersonation attacks. Traffic man-in-the-	CATEGORY 232: Exploitation of Authorization	CAPEC-28: Fuzzing		
			anbus.ecu	middle. Server/service impersonation. Transmission of other attack payloads (i.e.	CATEGORY 118: Gather Information	CAPEC-94: Man in the Middle		
Penetrat				malformed application-layer data, network layer service attacks). Tracking and	CATEGORY 286: Reconnaissance	CAPEC-22: Exploiting Trust in Client		
reneual				monitoring.		CAPEC-312: Active OS Fingerprinting		
						CAPEC-613: Wi-Fi SSID Tracking		
4						CAPEC-619: Signal Strength Tracking		
	3			Obtain additional network entry point. Billing impact for service charges, etc. Malicious	CATEGORY 281: Analyze Target	CAPEC-37: Retrieve Embedded Sensitive Data		
				device may 'man in the middle' data from other devices (i.e. tablets and phones).	CATEGORY 286: Reconnaissance	CAPEC-170: Web Application Fingerprinting		
						CAPEC-205: Lifting credential(s)/key material embedded in		
						client distributions (thick or thin)		
						CAPEC-310: Scanning for Vulnerable Software		
						CAPEC-563: Add Malicious File to Shared Webroot		
5						CAPEC-571: Block Logging to Central Repository		

J3061-2: Security Testing Methods

Features

- Active development
- OEM, Tier1-3, Security community participation
- Active Work In Progress documents

3 THREAT MODELING

Threat Modeling and Vulnerability Analysis are activities that should carry out throughout the development lifecycle. Here we highlight their relevance as pre-testing activities, which are distinct from (although should build upon) the following activities defined in J3061:

- Section 8.3.3 Concept phase "Threat Analysis and Risk Assessment"
- Section 8.4.2 Product development at the system level "System Level Vulnerability Analysis"
- Section 8.5.3 Product development at the hardware level "Hardware Level Vulnerability Analysis"
- Section 8.6.4 Product development at the software level "Software Level Vulnerability Analysis"

J3061-2: Security Testing Methods

Example

- Security Testing Methods
- 7.2 Java KeySpec Scanning
- Future Proofing Testing Methods

Security Testing Methods

TEVEES18A1 Working Group

Draf

August 9, 2016

7.2 SCANNING FOR JAVA KEYSPEC AND SECRETKEYSPEC USES

Scanning for uses of <u>KeySpec</u> and <u>SecretKeySpec</u> in java code – either source code or decompiled source from binaries such as .class <u>or .dex</u> files – can yield cases where keys are stored in the source.

An analyst should scan for any use of those tokens and then confirm that the byte arrays passed to the constructors of those types do not contain secret keys, or trivially obfuscated secret keys. Analysts should also confirm that there are no Java object de-serializations being cast to those object types – this is also a trivial form of obfuscation.

This testing methodology is not fully automatic — to the best of knowledge of the author. It requires an analyst to examine the data flow and confirm the use of secrets in the code or passed-in from other protected data storage areas.

7.2.1 Characteristics

A tool will list the instances where the tokens <u>KeySpec</u> or <u>SecretKeySpec</u> are referenced from source code or from decompiled binaries.

An analysis will confirm whether the instances of use of those tokens constitutes a secret stored in the code.

7.2.2 Use Case

This methodology satisfies the use case of Java SW component producers needing to confirm that they are not shipping secrets in the code of their tools.

This methodology fits within the "SW Unit Design & Implementation" / "SW Unit Testing" phases of the

7.5 New Technology or New Testing Methods

Innovation is a hallmark of the digital hardware and software industries and safety and security testing methods or technologies are not immune to this innovation. This standard should not be used to exclude, and specifically includes, new testing methods or technologies to be permitted to be used and are explicitly covered in this standard, in anticipation of such developments making significant improvements in speed or accuracy over the methods and/or technologies described herein.

J3061-3: Vendor Testing Tools

Features

- Specific Tools, Capabilities and Vendors
- Categorized capabilities
- Simple maintenance (continual work in progress
- Not part of the standard To remain informative

Security Testing Tools

TEVEES18A1 Working Group

Draft

October 14, 2016

4 EXAMPLE FORMAT

A working idea related to a standard format for companies to provide details about their product.

Note: Move to new doc, with link to Analysis Category

4.1 EXAMPLE

Product Name:

Version:

Analysis Category:

Description:

Testing Capabilities:

Integration Capabilities:

Comments:

Joint Standard Development Between SAE/ISO

- SAE and ISO have agreed to partner to develop a joint standard based on the SAE cybersecurity task force work products
- The fist meeting was held in Munich from October 19 – October 21 2016
- Each participating country will submit 10 members to participate in the meetings.
- Next meeting in Silicon Valley on March 2-3, 2017

Thank You

